CHAPTER 7 #### **Authorized Frequency Usage** #### 7.1 GENERAL Within the jurisdiction of the United States Government, use of the radio frequency spectrum for radio transmissions for telecommunications or for other purposes shall be made by United States Government stations only as authorized by the Assistant Secretary. The frequency assignments mentioned in Part 7.2 result from the submission of applications by federal agencies (see Chapter 9). The other parts of this chapter contain authority for the use of certain frequencies under specified conditions, and the submission of applications therefore is not required. The use of any such equipment is also subject to any policy or guidance by their user agency. #### 7.1.1 LASERS AND OTHER SYSTEMS THAT OPERATE ABOVE 3000 GHz No authorization is required for the use of frequencies above 3000 GHz. As a matter of information, agencies may inform the IRAC of such usage, but no record of it shall be kept in the Government Master File (GMF), the list of Frequency Assignments to Government Radio Stations. NTIA has the authority under the Communications Act of 1934, as amended, to license stations that operate above 3000 GHz, including lasers, but at this time does not choose to do so. ## 7.2 USE OF FREQUENCIES CONTAINED IN THE LIST OF FREQUENCY ASSIGNMENTS TO FEDERAL GOVERNMENT RADIO STATIONS The frequency assignments contained in the Government Master File (GMF) may be used by Federal agencies in accordance with the particulars of those assignments. The complete listing of Federal Government frequency assignments, the GMF is also an important tool for spectrum management activities. Accordingly, data requirements for the particulars of frequency assignments in the GMF may be revised, updated, and expanded as needed to meet changing spectrum management requirements. ## 7.3 USE OF FREQUENCIES FOR NATIONAL SECURITY AND EMERGENCY PREPAREDNESS (NS/EP) #### 7.3.1 Overview Whenever possible, normal policies and procedures governing Federal spectrum management contained elsewhere in this Manual should be followed. The procedures contained in this section relate to any emergency occasion, instance, or situation which requires a Federal response not covered by normal spectrum management policies and procedures. Specific NTIA policies for spectrum use and management in support of a response to emergency situations include: - Continuing, insofar as possible, use of existing frequency assignments; - Continuing to coordinate frequency assignments through Headquarters NTIA; - Emphasizing the need to preplan the use and management of radio spectrum before emergencies arise; - Ensuring that all agency communications are electromagnetically compatible with other users to reduce the possibility of interference; - Providing for Federal, military, and civil, spectrum needs determined by a competent authority; - Assuring use of the radio spectrum conforms to national priorities established by the Director of the Office of Science and Technology Policy (OSTP) as stated in the NTIA *Emergency Readiness Plan for the Use of the Radio Frequency Spectrum* (ERP), or by other competent authority; - Providing, with minimal disruption to other services, radio spectrum resources as necessary to satisfy Federal emergency response requirements; and - Recommending adjustments to spectrum use when situations require. #### 7.3.2 Spectrum Management in Support of the National Response Framework (Non-Wartime) - 1. In the case of an emergency where FEMA activates procedures in accordance with the National Response Framework (NRF), NTIA will continue to perform its frequency management functions at its Headquarters, whether using its home office in Washington, DC or its Continuity of Operations (COOP) sites. Thus, processing of all frequency assignment requests continues to follow current published procedures. NTIA may also deploy spectrum managers to the emergency area as necessary to perform a liaison representing NTIA. - 2. In the event of Department of Defense (DoD) involvement, the Defense Coordinating Officer (DCO) or Joint Task Force, will establish a Joint Spectrum Management Element (JSME) in accordance with Chairman of the Joint Chiefs of Staff Instruction (CJCSI) 3320.01B and other applicable procedures and guidelines. The JSME spectrum manager serves as the single point of contact for joint or single service task forces temporary or permanent spectrum requirements. The JSME forwards requirements through the appropriate military channels. In all instances, spectrum coordination will not be completed until the NTIA Office of Spectrum Management (OSM) Frequency Assignment Branch validates the spectrum use and authorizes a frequency assignment. - 3. The deployed NTIA spectrum manager will assist agencies, as necessary, in forwarding requests to their appropriate agency headquarters or, if necessary, to NTIA for assignment action. All frequency requests must be processed through Headquarters NTIA. #### 7.3.3 Deployment of Spectrum Dependent Systems - 1. For systems with US, USA, USP, Statewide and other similar area assignments in the GMF that have no specific coordinates, agencies shall notify NTIA that the agency intends to use the assignment in the affected emergency area. This includes all spectrum-dependent systems being deployed into the emergency area, or any existing area assignment within the emergency area that requires additional frequency authorizations. - 2. Agencies should coordinate planned deployment of any emitters prior to entry into the emergency area. Upon entry into the emergency area, users will coordinate with their agency's spectrum management personnel, including any deployed personnel supporting the NRF. Any requests for frequency authorizations are to be forwarded to Headquarters NTIA for approval. Except as covered by 7.3.4, agencies shall, prior to operation, coordinate and receive approval by NTIA for all radio use intended for operation in the emergency area. Should an existing/incumbent system in the affected area no longer be operational, NTIA may authorize reuse of assigned frequencies or frequency allotments to support new operations. The reuse of these assigned frequencies or frequency allotments will be coordinated for use on a temporary basis or until such time as the original user is prepared to re-establish operations under the parameters of the original authorization. Should the emergency area fall within the area of responsibility of a DOD Area Frequency Coordinator (AFC) and requirements include spectrum covered under Section 8.3.26, the user will coordinate with the DCO prior to requesting authorization through NTIA. ## 7.3.4 Emergency Communications for which an Immediate Danger Exists to Human Life or Property - 1. In situations where immediate danger exists to human life or property, an agency may operate temporarily on any regularly assigned frequency in a manner other than that specified in the terms of an existing assignment. Emergency operations under such situations should continue only as long as necessary to ensure that the danger to human life or property no longer exists. Emergency operations under these circumstances shall be reevaluated on a regular basis until such time as normal/routine operations can be reestablished. - 2. Interoperable communications for disaster/emergency response involving Federal, State, local, and tribal entities shall be in conformance with Section 4.3.16 of this Manual. Additional information regarding interoperable communications can also be found in the National Interoperability Field Operations Guide (NIFOG) and the National Interoperability Frequency Guide (NIFG) promulgated by the Department of Homeland Security. #### 7.3.5 National Security and War Emergency Communications - 1. Upon proclamation by the President of war, threat of war, state of public peril or disaster or other national emergency, or in order to preserve the neutrality of the United States, the President may exercise war emergency powers pursuant to 47 U.S.C. § 606. The Director, Office of Science and Technology Policy (OSTP) will execute these powers under 47 C.F.R. § 214.6. Under 47 C.F.R. § 202.1 (f), and subject to the overriding control of the Director, Office of Science and Technology Policy (OSTP) under the President's war emergency powers, NTIA will continue to authorize and assign radio frequencies until otherwise directed. - 2. The Director, OSTP bears overall responsibility for the development and approval of radio spectrum priorities supporting the NS/EP telecommunications functions of the Federal government. 47 C.F.R. § 202.3 (c)(2) & (e)(1)(i). The OSTP Memorandum for the Secretary of Commerce, National Security Emergency Preparedness Priority System for Government-Owned/Leased Spectrum-Dependent Telecommunications Systems (May 19, 1989) designated NTIA to develop this system of priorities. NTIA has accordingly developed the Telecommunication Service Priorities for Radio (TSP-R). The ERP contains procedures for agencies to designate the appropriate TSP-R for their spectrum-dependent systems. - 3. The ERP contains further guidance on spectrum use during these emergencies. NTIA prepares, maintains and disseminates the ERP, and ensures that it accurately reflects the projected NS/EP spectrum usage and priority requirements of Federal departments and agencies. #### 7.3.6 Emergency Use of Non-Federal Frequencies In emergency situations, a Federal radio station may utilize any frequency authorized to a non-Federal radio station, under Part 90 of the FCC Rules and Regulations, when such use is necessary for communications with the authorized non-Federal stations and is directly related to the emergency at hand. Such use is subject to the following conditions: - The non-Federal licensee has given verbal or written concurrence; - Operations are conducted in accordance with the FCC Rules and Regulations; - Use is restricted to the
service area and station authorization of the licensee; - All operations are under the direct control of the licensee and shall be immediately terminated when directed by the licensee; - Operations do not exceed 60 days; and, • The Federal agency shall provide, through the agency's FAS representative to the FCC as soon as practicable, a written report of each such use. #### 7.3.7 Status Reporting Procedures Based on circumstances of a specific event, NTIA will direct the IRAC agencies to report information relative to spectrum-dependent systems within a disaster/emergency area. Non-member agencies will report through their point of contact in the OSM Frequency Assignment Branch. IRAC members and non-member agencies will keep NTIA informed regarding any changes to that status throughout the response/recovery period so that the appropriate adjustments can be made to the national-level databases. #### 7.3.8 Coordination and Use of Emergency Networks - 1. FEMA National Emergency Coordination Net (NECN): After coordination with the FEMA program manager for FEMA National Radio System (FNARS), Federal high frequency (HF) radio stations are authorized to communicate with stations operating on the NECN when necessary for coordination in relation to NS/EP response efforts including tests and exercises. NECN provides predesignated and ad hoc frequencies to support NS/EP response efforts. These frequencies are a virtual "meeting place" where responders from different agencies can make contact to coordinate their activities, exchange operational information, and receive support (such as relay, phone patch, information lookup, and third-party message handling) from the FEMA radio operators or other stations on the net. - a. The NECN provides the following: - (1) Communications support to Federal agencies that need to contact FEMA during NS/EP response efforts; - (2) Interoperability communications support between Federal agencies and State emergency operations centers via the FEMA HF radios installed there during NS/EP response efforts; - (3) High-power HF stations with emergency generator backup power, staffed by Federal or State employees; and, - (4) Capability for secure voice and data communications (These communications are exercised quarterly). - b. The NECN maintains a watch for expected traffic from stations directly involved in an emergency response or those stations communicating with stations directly involved in an emergency response. - c. Agencies should contact the FEMA FNARS program manager to arrange for access to the NECN: FNARS Program Manager DHS/FEMA MWEOC 19844 Blue Ridge Mountain Road Mount Weather, VA 20135 Telephone: 540-542-2249 2. National Communications System (NCS) Shared Resources (SHARES) High Frequency Radio Program: As an additional means of HF communications, Federal agencies may use the Shared Resources (SHARES) HF Radio Program as a means of passing message traffic when their own networks are not available. The NCS through the IRAC established the NCS SHARES HF Radio Program, which is intended to facilitate the handling of emergency message traffic through the use of existing agency HF radio systems. Because systems operated within SHARES are used primarily to support agency missions, the acceptance of SHARES message traffic is at the discretion of the agency. Each agency determines if emergency message traffic can be handled, and if it can, the best means of delivery, given the agency's requirements. - a. Participation in SHARES requires common understanding and acceptance of procedures. The NCS promulgates a SHARES manual and a directory, based on the submissions of participating agencies. These publications are distributed by NCS to participating SHARES stations. Agencies are encouraged to include SHARES operational procedures in their emergency plans. - b. Agencies providing frequencies for the NCS SHARES HF Radio Program must have a US&P assignment in the GMF, with Record Notes S296 and S381. Additionally, the Circuit Remarks field must contain *NTS,M002, IRAC 24902 which defines the NCS SHARES concept of operation. Operations under these assignments are limited to SHARES operations and tests. Participating agencies in the NCS SHARES HF Radio Program are authorized to test the operating system periodically provided the respective agency FAS Representatives are notified at least 30 days in advance. - 3. Use of 5167.5 kHz in the State of Alaska: U.S. Government stations may use the frequency 5168.9 kHz (carrier reference frequency 5167.5 kHz) with maximum power of 150 watts Peak Envelope Power (PEP) for emergency communications in the State of Alaska. Airborne stations are not authorized to use this frequency. Stations operating on this frequency shall be located within the State of Alaska or within 92 kilometers of its boundaries. - 4. Federal Communications with Radio Amateur Civil Emergency Service Stations: Federal radio stations are authorized to communicate with stations in the Radio Amateur Civil Emergency Service (RACES) in accordance with FCC rules covered in 47 C.F.R. § 97.407. #### 7.4 USE OF FREQUENCIES BY FIXED AND LAND STATIONS When it is indispensable to do so, and on the condition that the characteristics of the stations continue to conform to those in the GMF, a fixed station may, on a secondary basis, transmit on its assigned frequencies to mobile stations, and a land station may, on a secondary basis, transmit on its assigned frequencies to fixed stations or other land stations in the same category. #### 7.5 USE OF FREQUENCIES BY MOBILE STATIONS #### 7.5.1 Frequencies Assigned to Federal Stations in the Mobile Service and Mobile Earth Stations A mobile station may transmit on a frequency assigned to a Federal station in the mobile service a) when directed to do so by the latter for the specific purpose of communicating with the station issuing the directive or with other stations in the same net or b) by directive from the agency operating the stations to which the frequency is assigned. #### 7.5.2 Frequencies Authorized by the FCC for Ship Stations Frequencies authorized by the Federal Communications Commission for ship stations may be used by Federal mobile stations to communicate with non-Federal stations in the maritime mobile service. #### 7.5.3 Frequencies for the Safety of Life and Property 1. Aircraft, ship, survival craft and mobile earth stations may use the following frequencies provided such use is in accordance with the ITU Radio Regulations and Appendices as indicated: ``` 500 kHz Nos. 5.82, Ap. 13 Part A2, Section I, A, '1 Nos. 5.108, Ap. 13 Part A2, Section I,B, '2, Ap. 15 *2182 kHz Ap. 15, Ap. 13 Part A2, Section I, D, '3, Ap. 13 Part A2, Section I, F, '5, Ap. *3023 kHz 15, Ap. 27, also see Section 8.2.24 of this Manual *4125 kHz Ap. 15, Ap. 13 Part A2, Section I, E, '4, 1 and 2 See 3023 kHz above *5680 kHz *6215 kHz Ap. 13 Part A2, Section I, G, '6, Ap. 15 Ap. 13 Part A2, Section I, H, '7 8364 kHz Nos.5.200, Ap. 13 Part A2, Section I, I, '8, 1A and 1B, Ap. 15 121.5 MHz Nos.5.200, Ap. 13 Part A2, Section I, I, '8, 1B and 2, Ap. 15 123.1 MHz Ap. 13 Part A2, Section I, J, '9, Ap. 15 156.3 MHz Nos.5.226, Ap 13 Part A2, Section I, L, '10, 1 and 3, Ap. 15 156.8 MHz 243 MHz Nos.5.256, Ap. 13 Part A5, Section I, '1, b Nos.5.266, Ap. 13 Part A2, Section I, N, '10B, Ap. 15 406-406.1 MHz 1645.5-1646.5 MHz Nos.5.375, Ap. 13 Part A2, Section I, P, '10D, Ap. 15 * Carrier frequencies ``` - 2. Mobile stations in the maritime mobile service, and mobile earth stations, may also use the following frequencies provided such use is in accordance with the provisions of ITU Radio Regulation No. 30.4 and Appendix 15. - 3. Ship stations may use the frequencies 156.650 and 156.375 MHz for ship-to-ship and ship-to-shore communications related to the safety of navigation in accordance with the Vessel Bridge-to-Bridge Radiotelephone Act (Public Law 92-63). (See ITU Radio Regulation Ap. 13 Part A2, Section I, K, § 9B, Ap. 15, and Section 8.2.29 of this Manual.) - 4. Emergency Position Indicating Radiobeacons (EPIRB) operating on the frequencies 156.75 and 156.8 MHz may be used aboard U.S. Government vessels that operate within 32 kilometers of shore and in the Great Lakes. - 5. The frequency 40.5 MHz is designated as the military joint common frequency. Use of this channel is limited to communications necessary to establish contact when other channel information is not available and for emergency communications. This frequency also may be used for search and rescue communications. - 6. The provisions of this Manual do not prevent mobile stations, or mobile earth stations, in distress from using any frequency at its disposal to attract attention, make known its position, and obtain help. (See ITU Radio Regulation Ap. 13 Part A1, § 6,1.) - 7. To enhance protection of life and property, it is mandatory that each Emergency Position Indicating Radiobeacon (EPIRB), Emergency Locating Transmitter (ELT) or Personal Locator Beacon (PLB) operating on 406.025 MHz be registered with NOAA. Agencies shall advised NOAA in writing of any change in registration information. Initial registration forms are provided by the equipment manufacturer. NOAA will provide registrants with confirmation of registration and change of registration postcards. NOAA's address is: NOAA/NESDIS, SARSAT Operations Division, E/SP3, Federal Building #4, Room 0158, Washington, DC 20233. As an alternative, agencies may make special arrangements for the registration of these devices directly with the NOAA/NESDIS SARSAT Operations Division. #### 7.5.4 Frequencies for Coordinating Search and Rescue Operations - 1. The carrier frequencies 3023 and 5680 kHz (Ap. 15, Ap. 13 Part A2, Section I, D, § 3, Ap. 13 Part A2, Section I, F, § 5, and Part II, Appendix 27) may be used by mobile stations for intercommunication between mobile stations engaged in coordinated search and rescue operations, including communication between the
mobile stations and participating land stations, provided such use is in accordance with the provisions of Ap. 13 Part A2, Section I, D, § 3, Ap. 15, Ap. 13 Part A2, Section I, F, § 5, and Ap. 15 of the ITU Radio Regulations and Appendix 27. Federal mobile stations shall use J3E emission, upper sideband only, when all stations participating in a search and rescue operation are capable of using that emission. Emissions A1A, A3E or H3E may also be used if necessary. - 2. The frequency 123.1 MHz, using class A3E emission, may be used by stations of the aeronautical mobile service and by other mobile and land stations engaged in coordinated search and rescue operations. - 3. The frequency 156.3 MHz may be used for communications between ship stations and aircraft stations, using G3E emission, engaged in coordinated search and rescue (SAR) operations. When control of the scene of a SAR incident is under a Coast Guard coast station, 156.3 MHz may be used by ship stations to communicate with that coast station. #### 7.5.5 Coast Station Frequencies A mobile station may transmit on the same frequency as the coast station with which it is communicating, provided that a) the emission satisfies the frequency tolerance applicable to the coast station, b) the coast station requests the transmission, and c) no harmful interference is caused to other stations. #### 7.5.6 Frequencies for Marine Environmental Protection Operations The frequency 157.075 MHz, 16K0F3E emission, may be used by mobile stations, and for portable-type operations, for communications required to coordinate marine environmental protection operations, e.g., communications pursuant to the Joint Canada-United States Marine Contingency Plan for Spills of Oil and Other Noxious Substances. All use of this frequency under this authority shall be in accordance with plans formulated by competent environment-protection authorities and shall be under the operational control of the designated on-scene commander/coordinator or deputy on-scene commander/coordinator. #### 7.5.7 Ship Station Frequencies in the Bands 4000-4063 and 8100-8195 kHz Ship stations may transmit (emission: 2K80J3E), with power not exceeding 1.5 kW PEP, on frequencies designated for radiotelephony in the channeling plans of Section 4.3.13 for intership and ship-shore radiotelephony communications, provided no harmful interference is caused to other authorized users. #### 7.5.8 Federal Government Use of the Family Radio Service (FRS) Federal government entities are authorized to purchase and operate radios certified by the FCC in the Family Radio Service (FRS), pursuant to Part 95 Subpart B of the FCC Rules and Regulations (Title 47, Code of Federal Regulations). Federal users will be accorded the same privileges as non-federal users. Because FRS users must share each channel and no user is assured protection from interference caused by another authorized user, federal entities may not purchase and operate FRS radios for planned communications operations that safeguard human life or property. #### 7.5.9 Federal Use of Medical Telemetry Devices in Certain Bands Federal agencies may, without further authority from the Assistant Secretary, purchase and operate devices certified by the FCC in the Medical Device Radiocommunication Service (MedRadio), pursuant to 47 CFR Part 95 Subpart I. MedRadio is allocated in the 401-406 MHz band under footnote US345 on the condition that harmful interference is not caused to stations in the meteorological aids, meteorological-satellite, and Earth exploration-satellite services, and that MedRadio stations accept interference from stations in the meteorological aids, meteorological-satellite, and Earth exploration-satellite services. Subject to the foregoing, federal users have the same rights and obligations as non-federal users. Federal agencies may, without further authority from the Assistant Secretary, purchase and operate devices certified by the FCC in the Wireless Medical Telemetry Service (WMTS), pursuant to 47 CFR Part 95 Subpart H. WMTS is allocated in the 608-614 MHz, 1395-1400 MHz, and 1427-1429.5 MHz bands. Subject to the foregoing, federal users have the same rights and obligations as non-federal users, e.g., 47 CFR 95.1111 which requires registration of all devices with a designated frequency coordinator. #### 7.6 USE OF FREQUENCIES BY AIRCRAFT STATIONS Aircraft stations of any Federal agency may use any aeronautical mobile (R) band frequency below 30 MHz for communication only with aeronautical stations regularly serving the routes or areas to which those frequencies are specifically allotted by international agreement. Further, any high frequency authorized by the Federal Communications Commission for aircraft stations may be employed by aircraft stations of any Federal agency when communicating for safety purposes with aeronautical stations to which such frequencies are assigned, after arrangements have been made with the licensee of the non-Federal aeronautical stations for this use. Since military aircraft will use UHF in lieu of VHF to the maximum extent practicable, aircraft stations of any Federal agency may use any frequency in the bands 117.975-123.0875, 123.5875-128.8125, and 132.0125-137.000 MHz for air traffic control, ground control, aeronautical advisory, aeronautical multicom, and flight service communication, as appropriate, only with aeronautical stations regularly serving the routes or areas to which those frequencies are authorized specifically. All operations by Federal aircraft stations under the provisions of this paragraph shall be restricted to the purpose for which the particular frequency is allotted and authorized to the Federal or non-Federal aeronautical station. All operations by Federal aircraft stations under the provisions of the two preceding paragraphs shall comply with the appropriate provisions of Part 87 of the FCC Rules. Such provisions include, but are not limited to, those pertaining to power, type of emission, scope of service, permissible communications, and frequencies available, noting that the FCC does not issue type acceptance for equipment used aboard Federal-owned and operated aircraft. The frequency 122.925 MHz may be used with 6K00A3E emission by aircraft when coordinating natural resources programs of Federal or State natural resources agencies, including forestry management and fire suppression, fish and game management and protection, and environmental monitoring and protection. Radionavigation mobile stations aboard aircraft of any Federal agency may utilize frequencies in the 1025-1150 MHz band to operate with directly associated ground-based facilities in TACAN/DME and ATCRB systems, and frequencies in the 4200-4400 MHz band to operate radio altimeters. #### 7.7 USE OF FREQUENCIES BY MANNED SPACECRAFT Stations aboard manned spacecraft may use the emergency, distress, survival craft, and search and rescue frequencies (2182 kHz, 3023 kHz, 5680 kHz, 8364 kHz, 121.5 MHz, 156.8 MHz and 243 MHz) of the aeronautical mobile and maritime mobile services for these purposes under the same rules and restrictions applicable to those services. #### 7.8 PURCHASE AND USE OF NON-LICENSED DEVICES Federal Government agencies may, without further authority from the Assistant Secretary, purchase "off-the-shelf" non-licensed devices that conform to the applicable edition of Part 15 of the Federal Communication Commission's (FCC) Rules and Regulations (47 CFR 15) or non-licensed devices for which the FCC has granted a waiver of specific requirements of Part 15. NTIA maintains the authority to forbid the operation of specific non-licensed devices for which the FCC has a granted a waiver of Part 15 if NTIA deems the waiver to be inappropriate for the Federal Government. NTIA will identify in this section any such cases. The authorization stated in this section in no way abrogates the authority of any federal agency to forbid the operation of any non-licensed device by any user under its authority. Non-licensed devices subject to FCC certification, notification or verification shall bear the appropriate FCC statement of limitations to operations. Agencies purchasing or using non-licensed devices for which the FCC has granted a waiver of specific requirements of Part 15, shall operate these devices in such a way as meet all the conditions of the waiver. The agency operating a non-licensed device that causes interference to an authorized radio station shall promptly take steps to eliminate the interference. Upon notification by cognizant spectrum management personnel that the device is causing interference, the operator of the non-licensed device shall cease all radiations from the device. Operations shall not resume until the condition causing the interference has been corrected. Agencies operating a purchased non-licensed device have no vested or recognized right to continued use of the device in any part of the radio frequency spectrum. Non-licensed device operations must accept any interference from any Federal or non-Federal authorized radio station, other non-licensed device, or industrial, scientific and medical (ISM) equipment. Non-licensed devices, since they operate on a non-interference basis, may not provide sufficient reliability for critical radio communications functions affecting human life or property. Non-licensed devices, however, may provide valuable and unique supplemental or expendable radio communications services where needed. To ensure adequate regulatory protection, Federal entities should rely only on devices with frequency assignments in the Government Master File as principal radiocommunication systems for safeguarding human life or property. #### 7.9 DEVELOPMENT AND USE OF NON-LICENSED DEVICES Annex K is based on Part 15 of the FCC's Rules and Regulations (47 CFR 15) which governs non-Federal use of radio frequency devices that do not require an individual license to operate (i.e.,
"non-licensed devices"). Federal Government telecommunication operations do not require an FCC license or authorization. The term "non-licensed device" used in this Part refers only to Federal devices - and operations of such devices - that conform to the technical criteria in Annex K. Agencies may develop and operate devices that conform to the technical criteria in Annex K without further authority from the Assistant Secretary. Additionally, any operational capability that conforms to the technical criteria in Annex K may be incorporated into otherwise authorized telecommunication systems without further authority from the Assistant Secretary. The agency operating a device developed under the technical criteria of Annex K that causes interference to any authorized station shall promptly take steps to eliminate the interference. Upon notification by cognizant spectrum management personnel that the device is causing interference, the operator of the non-licensed device shall cease all radiations from the device. Operation shall not resume until the condition causing the interference has been corrected. Agencies operating a device developed under the technical criteria of Annex K, have no vested or recognized right to continued use of the device in any part of the radio frequency spectrum. These devices must accept any interference from any authorized Federal or non-Federal radio system, other non-licensed device, or industrial, scientific, or medical (ISM) equipment. Non-licensed devices, since they operate on a non-interference basis, may not provide sufficient reliability for critical radio communications functions affecting human life or property. Non-licensed devices, however may provide valuable and unique supplemental or expendable radio communications services where needed. To ensure adequate regulatory protection, Federal entities should rely only on devices with frequency assignments in the Government Master File as principal radiocommunication systems for safeguarding human life or property. ## 7.10 USE OF FREQUENCIES BY INDUSTRIAL, SCIENTIFIC, AND MEDICAL (ISM) EQUIPMENT Without further authority from the Assistant Secretary, ISM equipment may be operated under the conditions specified in this part for particular categories of equipment or types of operations. #### 7.10.1 Operation on Particular Frequencies Designated for ISM Equipment The following frequencies are designated for use by ISM equipment, the emissions of which shall be confined within the frequency limits associated with each frequency: | 6780 kHz | $\pm 15.0 \text{ kHz}$ | 5800 MHz | \pm 75.0 MHz | |-----------|------------------------|------------|-------------------------| | 13560 kHz | \pm 17.0 kHz | 24.125 GHz | \pm 125.0 MHz | | 27120 kHz | \pm 163.0 kHz | 61.25 GHz | \pm 250.0 MHz | | 40.68 MHz | $\pm 20.0 \text{ kHz}$ | 122.5 GHz | \pm 500.0 MHz | | 915 MHz | \pm 13.0 MHz | 245 GHz | $\pm 1.0 \mathrm{GHz}$ | | 2450 MHz | $\pm 50.0 \text{ MHz}$ | | | In the event harmful interference is caused by ISM operation to any authorized radio service outside the frequency limits specified, the operator of the ISM equipment shall promptly take necessary steps to eliminate such interference, except in those cases where the interference is due to direct intermediate frequency pickup by a receiver of the fundamental frequency emissions of ISM equipment operating on an ISM frequency, and the operator otherwise complies with this section. ISM equipment, other than industrial heating equipment, that is operated on the frequencies 915, 2450, 5800 MHz, and 24.125 GHz, is subject to the following conditions: - 1. The energy radiated and the bandwidth of emission shall be reduced to the maximum extent practicable. - 2. In the event harmful interference is caused to authorized radio services from spurious or harmonic radiation from ISM equipment, the operation of the ISM equipment shall be discontinued until necessary measures have been taken to eliminate such interference. Medical diathermy equipment may be operated on the designated ISM frequencies without regard to the type or power of emissions being radiated, except as specified above. However, any harmonic or other spurious radiation outside the frequency limits specified in this section shall be suppressed so as not to exceed a strength of 25 uV/m at a distance of 300 meters. Measurements to determine field intensity shall be made in accordance with standard engineering procedures. Industrial heating equipment and RF stabilized arc welders may be operated with unlimited radiation on any designated ISM frequency, but shall be adjusted to operate as close to that ISM frequency as practicable. Filtering between the industrial heating equipment and power lines must be provided to the extent necessary to prevent the radiation of energy from power lines on frequencies other than those designated for ISM, with a field strength in excess of 10 uV/m at a distance of 1600 meters from the industrial heating equipment, and at a distance of 15 meters from the power line. Miscellaneous ISM equipment may be operated on the designated ISM frequencies without regard to the type or power of emissions being radiated, provided any harmonic or other spurious radiation outside the frequency limits specified in this section is suppressed so as to not exceed: 25 uV/m at a distance of 300 meters or, for equipment generating more than 500 watts of RF power on the fundamental frequency, 25 uV/m times the square root of P/500 (where P is the actual RF power generated), but not to exceed 10 uV/m at 1600 meters, provided this increase is not permitted for equipment located in a predominantly residential area and operating on a frequency below 1000 MHz. #### 7.10.2 Operation on Frequencies Other than Those Designated for ISM Equipment Operation of ISM equipment within the following safety, search and rescue frequency bands is prohibited: 490-510 kHz, 2170-2194 kHz, 8354-8374 kHz, 121.4-121.6 MHz, 156.7-156.9 MHz, and 242.8-243.2 MHz. In the event harmful interference is caused to any authorized radio service outside the frequency limits specified in Section 7.10.1, by ISM operation conducted pursuant to this section, the operator of the ISM equipment shall promptly take the necessary steps to eliminate the interference. Medical diathermy equipment shall be provided with a rectified and filtered plate power supply, powerline filters, and shall be constructed so that any radiated radio frequency energy (including harmonic or other spurious emissions) on a frequency outside the frequency limits specified in Section 7.10.1 does not exceed a strength of 15 μ V/m at a distance of 300 meters. Measurements to determine field intensity shall be made in accordance with standard engineering procedures. Industrial heating equipment and RF stabilized arc welders may be operated provided all of the following conditions are met: - 1. Radiation on the fundamental carrier frequency, as well as spurious and harmonic radiations resulting from any source frequency, and falling outside the frequency limits specified in Section 7.10.1, shall be suppressed so that: - a) below 5725 MHz the field strength does not exceed 10 μV/m at a distance of 1600 meters and; - b) above 5725 MHz it is reduced to the greatest extent practicable. - 2. Filtering between the industrial heating equipment and power lines shall be provided to the extent necessary to prevent the radiation of energy from power lines on frequencies other than the designated ISM frequencies, with a field strength in excess of $10 \,\mu\text{V/m}$ at a distance of $1600 \,\text{meters}$ from the industrial heating equipment and at a distance of $15 \,\text{meters}$ from the power line. Miscellaneous ISM equipment may be operated on frequencies other than those designated for ISM equipment provided all of the following conditions are met: - 1. The equipment shall be provided with a rectified and filtered plate power supply and power line filters. - 2. Any radiated radio frequency energy outside the frequency limits specified in Section 7.10.1 (including harmonic or other spurious emissions) shall not exceed: $15 \mu V/m$ at a distance of 300 meters; or, for equipment generating more than 500 watts of RF power on the fundamental frequency, 15 uV/m times the square root of P/500 (where P is the actual RF power generated), but not to exceed 10 μ V/m at 1600 meters, provided this increase is not permitted for equipment located in a predominantly residential area and operating on a frequency below 1000 MHz. Operation of ultrasonic equipment shall not result in radiation exceeding the following limits: 1. Below 490 kHz 2400 μV/m at 300 meters/Frequency (in kHz) Between 490 and 1600 kHz 24000 μV/m at 30 meters/Frequency (in kHz) Over 1600 kHz (excluding frequencies within the limits specified in Section 7.10.1) $15 \mu V/m$ at 30 meters 2. For equipment operating below 490 kHz and generating more than 500 watts of RF power on the fundamental frequency. $2400~\mu V/m$ at 300 meters "Frequency (in kHz) times the square root of P/500 (where P is the actual RF power generated), but not to exceed 10 $\mu V/m$ at 1600 meters", provided this increase is not permitted for equipment located in a predominantly residential area. 3. On any frequency 490 kHz and above, the radio frequency voltage appearing on each power line shall not exceed 200 μ V; below 490 kHz it shall not exceed 1000 μ V. #### 7.11 USE OF FREQUENCIES BY CERTAIN EXPERIMENTAL STATIONS Except as provided in the following paragraph, Federal experimental radio stations at the locations listed below are authorized to use any radio frequency for short or intermittent periods without prior authorization of specific frequencies provided that a) such operations are confined to the immediate vicinity of the station; b) the nature or duration of the requirement is such that the assignment of specific frequencies is
impracticable; and c) all reasonable measures are taken before such frequencies are used to ensure that harmful interference will not be caused to authorized services, and, in this regard, consideration should be given to the propagation characteristics of the frequency to be utilized and to the operational nature of the services normally operating on frequencies of the order of that selected. This authority is limited to radio frequency usage which is an integral part of an experimental operation and shall not be construed as authorizing frequency usage for administrative or operational use related thereto. No priority rights shall derive from the use of a specific frequency for an operation conducted pursuant to this authority nor shall any specific frequency usage constitute a bar to the authorization of other uses. The following frequency bands are specifically excluded from this authority: | kHz | MHz | GHz | |-----------------|---------------|---------------| | 495.0-510.0 | 73.0-74.8 | 10.68-10.70 | | 2173.5-2190.5 | 121.4-121.6 | 15.35-15.40 | | 8354.0-8374.0 | 156.7-156.9 | 23.60-24.00 | | 21850.0-21870.0 | 242.8-243.2 | 31.20-31.50 | | | 1400.0-1427.0 | 58.20-59.00 | | | 1559.0-1610.0 | 64.00-65.00 | | | 2690.0-2700.0 | 86.00-92.00 | | | 4990.0-5000.0 | 101.00-102.00 | | | | 130.00-140.00 | | | | 182.00-185.00 | | | | 230.00-240.00 | (This restriction shall not be construed as precluding the measurement of antenna characteristics in these bands. In such cases, however, the power delivered to the antenna under test shall be for the sole purpose of carrying out the desired measurements and shall be no greater than is required by the measurement technique being utilized.) Experimental operations conducted pursuant to this authority shall be terminated immediately upon receipt of notice that harmful interference is being caused to an authorized service. To that end, the following listings of the experimental stations include sufficient information to permit the prompt delivery at all times of notices of harmful interference. #### Air Force, Department of the Space and Missile Systems Center SMC/EAB 483 N. Aviation Blvd. El Segundo, CA 90245-2808 Telephone: 310-653-1428, DSN: 633-1428 Air Force Flight Test Center 650 ABW/SCT Building 3940, Room 153 35 N Wolfe Avenue Edwards AFB, CA 93524-1110 Telephone: 805-277-2390, DSN: 527-2390 Eastern Area Frequency Coordinator (EAFC) 45 CS/SCMMP 1225 Pershing Street Patrick AFB, FL 32925-3340 Telephone: 407-494-5837/5838 DSN: 854-5837/5838 Fax: 407-494-5555, DSN: 854-5555 DOD Gulf Area Frequency Coordinator 96 CG/SCXF 201 W. Eglin Blvd., Ste 256 Eglin AFB, FL 32542-6829 Telephone: 850-883-7535, DSN: 875-7535 FAX: 850-882-3523, DSN: 872-3523 6585 Test Group Frequency Manager (DC) Holloman AFB, NM 88330-5000 Telephone: 505-479-1375, DSN: 867-1375 Air Force Research Laboratory/Phillips Research Site 3550 Aberdeen Avenue, S.E. Kirtland AFB, NM 87117-5776 Telephone: 505-853-4313. DSN: 246-4313 Aeronautical Systems Center (AFMC) RF Spectrum Management Branch 88th Communications Group/SCCF 2960 K Street, Bldg 47, Area B Wright-Patterson AFB, OH 45433-7661 Telephone: 937-255-2181, DSN: 785-2181 Electronics Systems Center (AFMC) 66SPTG/SCXC 50 Griffiss Street Hanscom AFB, MA 01731-1621 Telephone: 617-377-7511, DSN: 478-7511 Area Frequency Coordinator 554CS/SCXF 5870 Devlin Drive Nellis AFB, NV 89191-7075 Telephone: 702-652-3417, DSN: 683-3417 Rome Laboratory 525 Brooks Road Griffiss AFB, NY 13441-4505 Telephone: 315-330-2243, DSN: 587-2243 Geophysics Directorate of Phillips Laboratory ESC/SCXM 50 Griffis Street Hanscom AFB, MA 01731-1621 Telephone: 617-377-7511, DSN: 478-7511 Western Space & Missile Center Frequency Manager (SFDS) Vandenberg AFB, CA 93437-6021 Telephone: 805-866-6695, DSN: 276-6695 Armstrong Laboratory 648 C-CSS/SCR Brooks AFB, TX 78235-6346 Telephone: 512-536-4765, DSN: 240-4765 Arnold Engineering Development Center AEDC/SCX 100 Kindell Drive, Suite B111 Arnold AFB, TN 37389-2111 Telephone: 615-454-5978, DSN: 340-5978 Air Force Civil Engineering Center Frequency Manager (LG) Tyndall AFB, FL 32401-6001 Telephone: 904-283-6406, DSN: 970-6406 Pacific Alaska Range Complex (PARC) Joint Frequency Management Office Alaska HQ Alaskan Command, J64 Elmendorf AFB, AK 99506-2001 Telephone: 907-552-8223 FAX: 907-552-6965 Army, Department of the Commander Aberdeen Proving Ground ATTN: ASNC-TAB Aberdeen, MD 21005-5055 Telephone: 301-278-4696 or 2211 DSN: 870-4696 or 2211 Area Frequency Coordinator ATTN: SFIS-FAC-SH Fort Huachuca, AZ 85613-6000 Telephone: 602-538-6423, or 6424 DSN: 879-6423 or 6424 Commander U.S. Army Communications-Electronics Command ATTN: AMSEL-RD-ST-WL-AA Fort Monmouth, NJ 07703-5203 Telephone: 732-427-2415, DSN: 987-2415 Commander Picatinny Arsenal ATTN: ASNC-APT Dover, NJ 07801-5001 Telephone: 201-328-4001, DSN: 880-4001 Commander Army Aviation and Missile Command ATTN: AMSAM-RD-MG-GA Redstone Arsenal, AL 35898-5253 Telephone: 205-876-1688, DSN: 746-1688 Area Frequency Coordinator ATTN: SFIS-FAC-SS White Sands Missile Range, NM 88002-5526 Telephone: 505-678-3702 or 5417 DSN: 258-5417 Harry Diamond Laboratories Communications-Electronics Office 2800 Powder Mill Road Adelphi, MD 20783-1197 Telephone: 202-394-1804, DSN: 290-1804 Pueblo of Laguna Army RF Test Area Attn: Area Frequency Coordinator White Sands Missile Range New Mexico 88002-5526 Telephone 505-678-3702 or 5417 DSN 258-5427 Commander Fort Dix, New Jersey Test Area ATTN: AFMO CONUS Ft. Sam Houston, TX 78234-5032 Telephone: 210-2050 or 2820 DSN: 471-2050 or 2820 #### **Coast Guard** Coast Guard Research and Development Center 1 Chelsea Street New London, CT 06320 Telephone: 860-271-2600 Coast Guard Academy Department of Engineering New London, CT 06320 Telephone: 203-444-8546 **Electronics Engineering Center** Wildwood, NJ 08260 Telephone: 609-522-7781 Field Testing and Development Center Coast Guard Yard Curtis Bay, MD 21226 Telephone: 301-789-1600 Coast Guard Telecommunications and Information Systems Command Alexandria, VA 22315 Telephone: 703-313-5700 (Duty Hours) 703-313-5400 (Off-Duty Hours) #### Commerce, Department of NIST; NOAA/NGDC, ERL, MASC, ARL; NTIA/ITS Boulder Laboratories and Associated Field Activities-NOAA R/E1 325 Broadway Boulder, CO 80303 Telephone: 303-497-6548, FTS: 320-6548 Radio Freq. Management Officer NOAA/ERL Boulder Atmospheric Observatory c/o Department of Commerce 325 Broadway Boulder, CO 80303 Telephone: 303-497-6816, FTS: 320-6816 NOAA/ERL Fritz Peak Route 4, Box 500 Golden, CO 80401 Telephone: 303-497-3436, FTS: 320-3436 **NIST** Radio Stations WWV, WWVB and WWVL 2000 East County Road 58 Fort Collins, CO 80521 Telephone: 303-444-3507 or 303-497-3914 FTS: 323-5228 or 320-3914 NBS/NML Radio Station WWVH P.O. Box 417, Kekaha Kauai, HI 96572 Telephone: 808-335-4361/4362 NOAA/NWS Sterling Research and Development Center Sterling, VA 22170 Telephone: 703-471-5302 **Energy, Department of** Los Alamos National Laboratory Los Alamos, NM 87115 Telephone: 702-295-4766 or 702-734-3343 (nights and holidays) Lawrence Livermore National Laboratory Livermore, CA 94551 Telephone: 702-295-4766 or 702-734-3343 (nights and holidays) Sandia National Laboratory Livermore, CA 94551 Telephone: 702-295-4766 or 702-734-3343 (nights and holidays) Nevada Test Site Mercury, NV 89023 Telephone: 702-295-4766 or 702-734-3343 (nights and holidays) Frequency Coordinator U.S. Department of Energy Nevada Operations Office Las Vegas, NV 89114 Telephone: 702-295-4766 or 702-734-3343 (nights and holidays) Sandia National Laboratory Albuquerque, NM 87115 Telephone: 505-845-8028 Idaho National Engineering and Environmental Laboratory Idaho Falls, ID 83402 Telephone: 208-526-0600 or 208-526-1515 (nights and holidays) #### **Federal Aviation Administration** Technical Center Atlantic City, NJ 08405 Telephone: 609-484-5509 Aeronautical Center Spectrum Management Officer, AML-500 Mike Monroney Center 6500 South MacArthur Oklahoma City, OK 73125 Telephone: 405-954-7922 #### **Federal Communications Commission** Equipment Development Group Enforcement Bureau 3600 Hiram-Lithia Springs Rd. Hiram, GA 30141-6370 Telephone: 770-222-4220 Laboratory Division Office of Engineering and Technology 7435 Oakland Mills Road Columbia, MD 21046 Telephone: 301-362-3000 #### **Health and Human Services** Department of National Institute of Health Bethesda, MD 20892 Telephone: 496-4328 (Day) 496-5685 (24 Hr.) Power Source Laboratory Division of Electronic Products Bureau of Radiological Health 12720 Twinbrook Parkway Rockville, MD 20852 Telephone: 301-443-3840 #### Justice, Department of Engineering Research Facility Building 27958A Quantico, VA 22135 Attention: Radio Engineering Attention: Radio Engineering Unit Telephone: (703) 632-6701 FAX: (703) 632-6694 DEA Office of Investigation Technology 10555 Furnace Road Lorton, VA 22079 Telephone: 703-495-6636 FAX: 703-695-6542 #### **National Aeronautics and Space Administration** William K. Notley, ARC Spectrum Manager Ames Research Center, M/S JTN 233-17 Moffett Field, CA 94035-1000 650-604-1415 650-604-0997 (fax) E-Mail: William.K.Notley@nasa.gov Roger D. Porter, GSFC Spectrum Manager Goddard Space Flt. Center, Code 450 Greenbelt, MD, 20771 301-286-5089 301-286-1724 (fax) E-Mail: Roger.D.Porter@nasa.gov Catherine C. Sham, JSC Spectrum Manager Johnson Space Center, Code EV7 Houston, TX 77058 281-483-0124 281-483-6297 (fax) E-mail: Catherine.C.Sham@nasa.gov Kevin Vipavetz, LaRC Spectrum Manager Langley Research Center, M/S 462 Hampton, VA 23681 757-864-3817 757-864-1975 (fax) E-Mail: Kevin.G. Vipavetz@nasa.gov Terry Luttrell, MSFC Spectrum Manager Marshall Space Flight Center Bldg 4200, Room 510B Marshall Space Flight Center, AL 35812 256-544-0130 256-544-5842 (fax) Terry Bordelon, SSC Spectrum Manager John C. Stennis Space Center, Code RA40 Stennis Space Center, MS 39259-6000 228-688-2249 228-688-7469 (fax) E-Mail: Terence.T.Bordelon@nasa.gov Rich Rood, DFRC Spectrum Manager
Dryden Flight Research Center, M/S 2516 P.O. Box 273, Edwards, CA 93523 661-276-2138 661-276-2842 (fax) E-Mail: rich.rood@dfrc.nasa.gov Reid Drummond, Goldstone Spectrum Coordinator NASA/JPL Goldstone Deep Space Comm. Complex 93 Goldstone Rd. Ft. Irwin, CA 92310-5097 760-255-8218 760-255-8455 (fax) DSN 470-4953 E-Mail: rdrummond@gdscc.nasa.gov Farzin Manshadi, JPL Spectrum Manager Jet Propulsion Laboratory, M/S 126-260 4800 Oak Grove Dr., Pasadena, CA 91109 818-354-0068 818-354-7498 (fax) E-Mail: Farzin.Manshadi@jpl.nasa.gov Steve Schindler, KSC Spectrum Manager Kennedy Space Center, Code IT-D2-D Kennedy Space Center, FL 32899 321-867-2520 321-867-7133 (fax) E-Mail: Steven.F.Schindler@nasa.gov Robert E. Jones, GRC Spectrum Manager John H. Glenn Jr. Research Center, M/S 54-8 21000 Brookpark Rd., Cleveland, OH 44135 216-433-3457 216-433-8705 (fax) E-Mail: Robert.E.Jones@nasa.gov Felipe Arroyo, WFF Spectrum Manager Wallops Flight Facility, Code 569 Wallops Island, VA 23337 757-824-1623 757-824-1826 (fax) E-Mail: Felipe.Arroyo-1@nasa.gov Bob Mitchell, WSTF Spectrum Manager White Sands Test Facility RC P.O. Box 20 Las Cruces, NM 88004 505-524-5774 505-524-5798 (fax) E-Mail: robert.e.mitchell@nasa.gov #### **National Security Agency** Spectrum Manager 9800 Savage Road Suite 6548 Ft. George G. Meade, MD 20755-6548 Telephone: 301-688-6453, FAX: 301-688-0033 #### **National Science Foundation** Frequency Coordinator National Optical Astronomy Observatories P.O. Box 26732 950 North Cherry Avenue Tucson, AZ 85726 Telephone: 602-327-5511 Frequency Coordinator National Astronomy and Ionosphere Center Arecibo Observatory Box 995 Arecibo, Puerto Rico 00612 Telephone: 809-878-2612 Frequency Coordinator National Center for Atmospheric Research P.O. Box 3000 Boulder, CO 80307 Telephone: 303-497-2020 Frequency Coordinator National Radio Astronomy Observatory Very Large Array (VLA) P.O. Box 0 Socorro, NM 87801 Telephone: 505-772-4240 Frequency Coordinator National Radio Astronomy Observatory P.O. Box 2 Green Bank, WV 22944 Green Bank, WV 22944 Telephone: 304-456-2011 #### Navy, Department of the Naval Weapons Center Station China Lake 130 Easy Road, M/S 3008 China Lake, CA 93555 Telephone: 760-939-6827 Fax 939-0384 DSN: 437-6827 Naval Surface Warfare Center Dahlgren Division Coastal Systems Station Panama City, Florida 31407-5000 Telephone: 904-234-4625, DSN: 436-4625 Naval Surface Weapons Center Dahlgren, VA 22448 Telephone: 703-663-8531, Ext. 427, 573 or 975 IDS Code 1232-8531 DSN: 249-8311 Naval Underwater Systems Center New London, CT 06320 Telephone: 203-442-0771 DSN: 636-0111 Pacific Missile Range Facility Hawaiian Area Kekaha, Kauai, HI 96752 Telephone: 808-471-6231 DSN: 315-471-6231 Pacific Missile Test Center Point Mugu, CA 93042 Telephone: 805-982-7983, DSN: 351-7983 Naval Air Development Center Warminster, PA 18974 Telephone: 215-441-2259, DSN: 441-2259 Commander Code 5.1.4A, Bldg. 1406 Naval Air Warfare Center Aircraft Division 23029 Cedar Point Road, Unit 4 Patuxent River, MD 20670-1183 Telephone: 301-342-1194 or 1532 FAX/STU III: ext. 1200, ASPECTS BBS: ext.1195 DSN: 326-1194 or 1532 Naval Research Laboratory Chesapeake Bay Detachment Chesapeake Beach, MD 20732 Telephone: 301-257-4000 or 257-4055 Naval Ocean Systems Center San Diego, CA 92152 Telephone: 714-225-6011, Ext. 527 DSN: 933-1011 Naval Research Laboratory Washington, DC 20390 Telephone: 202-767-3200 IDS Code 197-3200, DSN: 297-3200 Naval Electronic Systems Engineering Activity (NESEA) St. Inigoes, MD 20684 Telephone: 301-862-8400 DSN: 356-3512, FTS 923-8400 Midway Research Center P.O. Box 727 Stafford, VA 22555 Telephone: 703-690-1844 FAX: 703-221-3317 Naval Surface Warfare Center Carderock Division 9500 MacArthur Blvd West Bethesda, MD 20817 Telephone: 301-227-1515 Naval Surface Warfare Center Ship Systems Engineering Station Carderock Division Philadelphia Naval Business Center 5001 South Broad St. Philadelphia, PA 19112-1403 Telephone: 215-897-7005 Naval Surface Warfare Center Carderock Division Acoustic Research Detachment 33964 N. Main Avenue Bayview, ID 83803-9750 Telephone: 208-683-2321 Naval Surface Warfare Center South Florida Testing Facility Carderock Division 91 North Beach Rd. Dania Beach, FL 33004-3035 Telephone: 954-926-4000 Naval Surface Warfare Center Carderock Division Southeast Alaska Acoustic Measurement Facility 1 Back Island Ketchikan, AK 99901-5637 Telephone: 907-247-6289 **Transportation, Department of** Transportation Systems Center Kendall Square Cambridge, MA 02142 Telephone: 617-494-2424 Transportation Test Center Pueblo, CO 81001 Telephone: 303-326-9218 ## 7.12 USE OF FREQUENCIES AUTHORIZED TO NON-FEDERAL STATIONS UNDER PART 90 OF THE FCC RULES A Federal radio station may utilize any frequency authorized to a non-Federal radio station under Part 90 of the Rules of the Federal Communications Commission where such utilization is necessary for intercommunication with non-Federal stations or required for coordination with non-Federal activities, provided a mutually approved arrangement has been concluded between the Federal agency concerned, the Federal Communications Commission, and the non-Federal licensee involved. All operations by Federal stations under these provisions a) shall be conducted in essentially the same geographical area as those of the non-Federal licensee, b) shall be restricted to the purpose for which the particular frequency is authorized to non-Federal stations, c) shall be in accordance with the Federal Communications Commission Rules and Regulations, d) shall be subject to immediate termination if harmful interference is caused to the service rendered by non-Federal stations, and e) shall not bar in any way the expansion of non-Federal services for which the frequencies are allocated. The procedure for concluding a mutually-approved arrangement required by this provision is given in Section 8.3.3. FCC regulations provide that non-Federal stations licensed by the FCC may be authorized the use of frequencies assigned to Federal radio stations upon appropriate showing by the applicant that such assignment is necessary for intercommunication with Federal stations or required for coordination with activities of the Federal Government. Such provision is subject to determination by the FCC, after consultation with the appropriate Federal agency or agencies, that the assignment is necessary. ## 7.13 MILITARY COMMUNICATIONS UNDER APPENDIX 13 (Part A2), INTERNATIONAL TELECOMMUNICATION CONVENTION Stations in the mobile service (including portable-type operations) of the Air Force, Army, Coast Guard, and Navy, when engaged in exercises or tactical operations, may employ any frequencies, in accordance with Appendix 13 (Part A2) of the International Telecommunication Convention provided they cause no interference with the authorized services operating on the frequencies selected. When required by military necessity and in consonance with the provisions set forth in Appendix 13 (Part A2) of the International Telecommunication Convention, minimum performance requirements applicable to the use of Communications-Electronics equipment as prescribed in this Manual may not be met. Where under normal peacetime conditions harmful interference arises to (or from) other operations, performed in accordance with applicable regulatory provisions, as a result of such minimum performance requirements not being met, the military service(s) involved shall to the extent practicable take all reasonable measures to mitigate the harmful interference. ## 7.14 USE OF FREQUENCIES FOR THE PERFORMANCE OF ELECTRONIC ATTACK TEST, TRAINING, AND EXERCISE OPERATIONS IRAC Document 34279/1 is the Joint Chiefs of Staff Manual CJCSM 3212.02B, dated October 15, 2003 titled, Performing Electronic Attack in the United States and Canada for Tests, Training, and Exercises. Use of CJCSM 3212.02B, is mandatory for all DoD components and contractors. The manual contains the details concerning authorized frequency bands, geographical restrictions and frequency clearance procedures for conducting electronic attack in the U.S. and Canada. CJCSM 3212.02B is only approved for limited release to DoD components (to include the combatant commands) and other Federal agencies. Copies of this manual are available through controlled Internet access only (limited to.mil and .gov users) at http://www.dtic.mil/cjcs_directives/cjcs/manuals.htm. #### 7.15 MILITARY COMMUNICATIONS FOR TACTICAL AND TRAINING OPERATIONS ## 7.15.1 Military Communications in the Bands 3500-4000, 20010-22000, and 22855-24990 kHz for Tactical and Training Operations To meet local military peacetime tactical and training requirements within the United States and Possessions, the military services may employ frequencies in the bands 3500-4000, 20010-22000, and 22855-24990 kHz on a secondary basis to the services of stations authorized on frequencies within these bands provided that: - 1. Operations shall be with field-type portable and mobile equipment. - 2. Minimum antenna power shall be used commensurate with the actual communication requirement but not in excess of 50 watts. - 3. The bandwidth of emission shall not exceed 6 kHz for the lower band or 36 kHz for the upper bands. - 4. Prior to transmission, responsible military personnel shall ascertain that services being performed in the local area will not be disrupted or suffer harmful interference as a result of such military use of frequencies within the local area. - 5. The use of any frequency authorized herein shall be terminated immediately upon notification that harmful interference is being caused. ## 7.15.2 Military Communications in the Broadcast Bands between 4 and 27 MHz, the Maritime Mobile Band between 4.005 and 4.063 MHz, and Specified Frequencies between 2 and 27 MHz for Tactical and Training Operations ¹ Necessary bandwidths as prescribed in Section 6.3.2. Frequency
tolerance as prescribed in Part 5.1. Other minimum performance requirements as prescribed in Parts 5.5 and 5.6. The military services may employ frequencies in the bands as indicated in paragraph 1 below and specified frequencies in paragraph 2 below in order to meet local peacetime tactical and training requirements within the United States and Possessions (or as indicated below). Such use of frequencies shall be on a secondary basis and subject to the avoidance of harmful interference a) to all operations established in accordance with the international allocations applicable to those bands and b) to all other operations regularly authorized within the United States and Possessions on specific frequencies within those bands or on the specified frequencies. 1. The use of frequencies within the following bands will be conducted as indicated in subparagraphs a) and b) and with minimum antenna power commensurate with the actual communication requirement, but not to exceed the power for specific types of emission as indicated: | kHz | kHz | |-------------|---------------| | 4005 - 4063 | 13600 - 13800 | | 5950 - 6200 | 15100 - 15600 | | 9500 - 9900 | 21450 - 21850 | | | 25670 - 26100 | a. For field type portable and mobile equipment the following parameters apply: | 1K10F1B | 100 watts mean | |---------------------------|----------------| | 100HA1A | 200 watts peak | | 3K00J3E | 250 watts peak | | 2K00A2B | 300 watts peak | | 3K00J7B, 4K00J7B | 400 watts peak | | 3K00J9W, 4K00J9W, 6K00J9W | 600 watts peak | | 6K00B9W | 800 watts peak | b. For shipboard mobile equipment the following parameters apply: | 100HA1A | 500 watts peak | |------------------|-----------------| | 100HJ2A | 500 watts peak | | 3K00J3E, 2K80J3E | 500 watts peak | | 3K00J7B | 1000 watts peak | | 6K00B9W | 2000 watts peak | 2. The use of the following frequencies, as indicated below, will be controlled by and coordinated between the Military Departments Frequency Management Offices for operations conducted a) normally between transportable and fixed facilities engaged in long haul HF operations and b) with minimum antenna power commensurate with the actual communication requirement, but not to exceed 10 KW, and with 6K00B9W, 9K00B9W and 12K00B9W emissions only. | kHz | kHz | kHz | |-----------------|-----------------|------------------| | 2001.0 | 9958.0 | 17500.0 | | 2582.0* | $9970.0^{(4)}$ | $17519.0^{(3)}$ | | $2618.0^{(9)}$ | $10586.0^{(2)}$ | $18036.0^{(1)}$ | | $2664.0^{(12)}$ | 10690.0 | 18060.0 | | 2797.0* | $10720.0^{(5)}$ | $18162.5^{(11)}$ | | 3373.0 | 10730.0 | 19005.0 | | 4445.0 | $11410.0^{(6)}$ | 19047.0 | | $4505.0^{(4)}$ | 11422.5 ⁽⁵⁾ | 19160.0 | |--------------------------|----------------------------|-----------------| | 4528.0 | 11482.5 | $19510.0^{(4)}$ | | 4562.5 | 11513.5 ⁽⁴⁾ | 20035.0 | | $4595.0^{(6)}$ | 11535.0 | 20050.0 | | $4985.0^{(4)}$ | $11995.0^{(10)}$ | 20075.0 | | $5370.0^{(4)}$ | $12045.0^{(2)(10)}$ | 20124.0 | | $5400.0^{(3)}$ | 12060.0 | 20151.0 | | 5434.0 | 12090.0 | $20350.0^{(8)}$ | | 5817.5 ⁽²⁾ | 12105.0 | 20400.0 | | $5820.0^{(2)}$ | $12240.0^{(10)}$ | 20425.0 | | 5835.0* | $12255.0^{(2)(10)}$ | $20438.0^{(5)}$ | | 6830.0 | $12324.0^{(4)(10)}$ | 20550.0 | | 6897.5 ⁽¹⁾ | 13545.0 | 20763.0 | | 6905.0 | 13610.0 ⁽⁴⁾⁽¹⁰⁾ | $20950.0^{(5)}$ | | 6912.5 | $13680.0^{(10)}$ * | $21856.0^{(6)}$ | | 6989.0 | 14375.0 | $21886.0^{(6)}$ | | $7362.5^{(5)}$ | 14385.0 | $21918.0^{(6)}$ | | $7469.0^{(1)}$ | 14646.0 | 23180.0 | | $7690.0^{(1)}$ | $14667.0^{(6)}$ | 23500.0 | | 7935.0 | 14867.5 | 23600.0 | | $8000.0^{(5)}$ | $15595.0^{(1)(10)}$ | 23690.0 | | 8041.0 | 15895.0 | 23700.0 | | 8060.0 | 16090.0 | 24120.0 | | 8064.0 | 16100.0 | 24510.0 | | $8162.0^{(10)}$ | 16170.0 | 25360.0 | | $8170.0^{(10)}$ | $16225.0^{(5)}$ | 25425.0 | | 9145.0 | 16340.0 | 25516.0 | | 9190.0 ⁽³⁾⁽⁹⁾ | 16422.5 ⁽⁶⁾⁽¹⁰⁾ | $26575.0^{(9)}$ | | $9259.0^{(7)}$ | $17410.0^{(1)(8)(10)}$ | $26650.0^{(5)}$ | | $9320.0^{(4)}$ | 17460.0 | 26750.0 | | 9417.5 | 17480.0 | 26850.0 | | | | | #### * 6KB9W and 9KB9W only ¹ Transmit east of 100° west only ² Transmit west of 100° west only ³ Transmit east of 117° west only ⁴ Transmit west of 117° west only ⁵ NAVCOMMSTA Stockton transmit only ⁶ USA to USA only ⁷ Not to be used to/from Norfolk, VA ⁸ Military services to coordinate with Justice before use ⁹₁₀6KB9W only This frequency is available until implementation procedures and schedules are determined by future conferences of the International Telecommunication Union (ITU) for Broadcasting or Maritime Mobile Services. This frequency is available until reaccommodation actions of the International Telecommunication Union (ITU) are completed or until July 1, 1989, whichever is earlier. ¹² For use within central U.S. Coordinate with Coast Guard prior to use near Coast Guard/Coastal areas. ## 7.15.3 Military Communications in Non-Federal Bands Above 25 MHz for Tactical and Training Operations The military services may employ frequencies in certain non-Federal bands above 25 MHz, after coordination between FCC field personnel and military field personnel, for tactical and training operations in the U.S. and Possessions in accordance with the arrangement between the FCC and the Military entitled "Field Coordination of Military Tactical and Training Assignments 25-2400 MHz." The military use of non-Federal frequencies under the procedures stipulated will not be a bar to the present or future assignment, through the normal IRAC/FCC process, of non-Federal frequencies to non-military Federal agencies, and, in such military use of non-Federal frequencies, protection shall be afforded to Federal operations authorized on specific frequencies within the non-Federal frequency bands concerned. The text of the arrangement between the FCC and the Military follows. - 1. In order to provide for military tactical and training assignments in the United States and Possessions, FCC field personnel and military field personnel are authorized to coordinate such assignments without referring these matters to Washington headquarters. - 2. Military agencies have agreed that prior to coordinating tactical and training frequency assignments with FCC field offices, military field representatives will first establish that proposed assignments have a good chance of being compatible with non-Federal assignments. Consequently, FCC Field Engineers in Charge (EIC) are not expected to "engineer" such assignments for the Military. - 3. The following procedures will apply to the use of the non-Federal bands between 25 and 2400 MHz specified herein: - a. The Military will not request the use of frequencies allocated to non-Federal services whenever the tactical and training requirements can be met through the use of Federal bands. - b. Military tactical and training assignments shall cause no harmful interference to non-Federal assignments and military operations shall be terminated immediately upon notification that harmful interference has occurred. - c. Military tactical and training assignments must accept such interference as may be caused by non-Federal assignments. - d. Tactical and training assignments shall be temporary for a period of no longer than one year and the military representatives shall recoordinate if continued use is desired. The military field representatives shall maintain a current list of such assignments and furnish the EIC with three copies thereof annually. - 4. The following shall be used as a guide for the coordination of military tactical and training assignments when it has been determined that the use of non-Federal bands is necessary: - a. Bands allocated to the Broadcasting Service for domestic use. - (1) The following are the bands between 25 and 2400 MHz that are allocated for this purpose: | MHz | MHz | |--------------|---------| | 54-72 | 174-216 | | 76-100 | 470-608 | | (ex. Alaska) | | | 100-108 | 614-890 | (2) FCC field engineers are acquainted with the areas being served by broadcasting stations and these engineers will not permit military tactical and training assignments on TV or FM channels in the areas where the public is receiving service. In many instances such service is received far beyond the normal service ranges of broadcasting stations. However, reception in such areas shall be protected regardless of the quality of such reception. - b. Bands used for auxiliary broadcast purposes. - (1) The following are the bands between 25 and 2400 MHz that are allocated for this use: | MHz | Use | |-----------------|--| | 25.85-26.48 | Remote Pickup | | 152.86-153.35 | Remote Pickup | | 160.86-161.40 | Remote Pickup (Puerto Rico and Virgin Islands only) | | 161.625-161.775 | Remote Pickup (except in Puerto Rico and Virgin Islands) | | 450-451 | Remote Pickup | | 455-456 | Remote Pickup | | 942-952 | STL | | 1990-2110 | TV Pickup, TV-STL | (2) Frequencies in bands used by remote pickup, studio transmitter links and other broadcast auxiliaries may be used for military tactical and training purposes providing FCC field engineers coordinate such use with the appropriate broadcast station licensees. For example, there is no objection to a military tactical and training assignment co-channel to a remote pickup assignment in the same area provided the broadcast licensee is cognizant of such arrangements and can be assured that in the event a remote broadcast pickup is necessary, any military operations that may be on the air will shut down immediately upon notification. As an additional example, frequencies which are assigned to studio transmitter links may be utilized by military tactical and training assignments, providing these assignments are coordinated by the FCC Field Representative with the broadcast licensees involved and the tactical and training assignments so arranged as to cause no harmful interference to an STL. In all cases where a tactical and training assignment is made on an auxiliary broadcast
service frequency within interference range of a co-channel FCC licensee, the licensee should be given the name of the military representative to contact in the event interference is caused. c. Public Safety, Citizens Radio, Industrial, Land Transportation and Maritime Mobile Bands. (1) The following bands between 25 and 2400 MHz are allocated for this purpose: | MHz | MHz | MHz | |-------------|-----------------|-----------------| | 25.01-25.33 | 39.00-40.00 | 156.675-156.725 | | 26.96-27.54 | 42.00-43.20 | 156.875-157.025 | | 29.70-29.80 | 43.68-46.601 | 157.45-157.74 | | 30.56-32.00 | 47.00-49.60 | 158.10-158.46 | | 33.00-34.00 | 150.80-152.00 | 158.70-161.775 | | 35.00-35.20 | 152.24-152.48 | 173.20-173.40 | | 35.68-36.00 | 152.84-156.25 | 451.00-454.00 | | 37.00-38.00 | 156.325-156.625 | 456.00-459.00 | | | | 460.00-470.00 | - (2) Frequencies in bands allocated to these services for land mobile use may be authorized for military tactical and training assignments provided the assignments are coordinated between FCC field engineers and military field representatives. The set of curves attached hereto should be used as a guide in these matters. These curves are a combination of propagation theory backed up by considerable measurement data and they do not necessarily represent finite values upon which engineering determinations may be made. Consequently, personnel in the field will need to take into consideration such factors as local terrain. For example, an obstruction such as a hill or a mountain range might lower considerably the distance between a non-Federal and a military tactical and training assignment. On the other hand, there are certain locations where better than average radio propagation conditions exist, and it will be necessary for FCC field engineers and military representatives to take this into account. If doubt exists as to the practicability of a proposed tactical and training assignment, tests should be conducted. - d. Bands allocated to non-Federal fixed service (excluding common carriers). (1) The following are the bands between 25 and 2400 MHz that are allocated for this purpose: | MHz | MHz | |----------------------|-----------| | 72.0-73.0 | 1850-1990 | | 75.4-76.0 | 2130-2160 | | 76.0-100 (In Alaska) | 2180-2200 | | 952-960 | | - (2) In bands allocated to the non-Federal fixed service (excluding common carrier), military tactical and training assignments may be authorized after coordination with appropriate FCC field offices. It is not possible to develop typical standards for the coordination of such assignments in fixed bands due to the fact that, in general, highly directive antennas are used and problems of interference protection will vary greatly. Since many military tactical and training operations involve the use of highly directive antennas, it may sometimes be possible to coordinate such assignments, although they may be in the same area as non-Federal assignments, by taking into account directive antenna features of the installations involved. In coordinating such assignments FCC field engineers are urged to coordinate proposed military tactical and training assignments with FCC licensees whenever there is a doubt as to the compatibility of the proposed military assignments. Tests should be conducted if necessary. - e. Bands allocated to non-Federal aeronautical fixed and international fixed public services. - (1) The following bands between 25 and 2400 MHz are allocated for this purpose: # **MHz** 26.95-26.96 29.80-29.89 29.91-30.00 (2) In the above bands, military tactical and training assignments may be authorized after coordination with appropriate FCC Field Offices provided that the military use is limited to those periods when propagation conditions would not normally support long distance communication, and therefore could be expected to confine to the local area the potential of interference to non-Federal services. #### f. Amateur Bands (1) The following are the bands between 25 and 2400 MHz that are allocated for this purpose: | MHz | MHz | |---------|--| | 28-29.7 | 420-450 | | 50-54 | 215-1300 | | 144-148 | 2300-2400 (This band extends to 2450 MHz.) | | 222-225 | , | - (2) The following provisions are applicable in the use of the above bands for communication purposes (i.e. for other than radiolocation purposes). - (a) Subject to the provisions of the rules adopted by the Federal Communications Commission, amateur stations generally are operated freely on any frequency within the established amateur bands. Therefore, great care needs to be taken in the coordination and in the use of such frequencies by the Military. - (b) The following conditions shall be observed in the military use of amateur frequency bands between 25 and 2400 MHz for routine day to day tactical and training purposes: - 1 Operations on such frequencies will be confined normally to the hours of 0600-1800 local civil time. - 2 Prior to transmission on specific frequencies, military personnel should ascertain that such frequencies are not in actual use by amateur stations within the local area in a manner which is likely to suffer harmful interference if the frequencies were used for military operation. - 3² In recognition of the primary status of amateur stations as against the secondary status of military frequency use in such bands in peacetime, military personnel have responsibility in the event of, evidence of, or actual complaints of interference, to take effective remedial action without undue delay. - 4 Insofar as practical, consideration should be given in planning the use of such frequencies to their employment in a manner or at transmitter locations well removed from areas of civilian population where amateur use is likely. Appropriate measures should be adopted to minimize interference as by the use of minimum radiated power and intermittent transmissions of short duration. - 5 It should be recognized that long distance propagation characteristics of the 28 MHz and 50 MHz bands, especially in the case of the former, require that good judgment be exercised in military use of these bands. Only when sky-wave propagation is not present is it practicable to use these bands for anything except extremely low power. - 5. The attached curves have been constructed through the use of the latest ITU-R PN series Recommendations and FCC radio propagation data for frequencies in the order of 150 MHz. These curves include corrections for tropospheric propagation and, as a rough guide, may be used for frequencies between 25 and 470 MHz. The assumption has been made that it is necessary to protect non-Federal services on the basis of a desired/undesired signal ratio of 12 dB (desired signal 12 dB higher than undesired signal). Additionally, it has been assumed that this protection is to be provided 90 percent of the time at 90 percent of the locations within a mobile system's service area. Also, the antenna heights of non-Federal base stations have been assumed as 30 meters. Three examples of the use of these curves have been plotted as follows: | | Undesired | | Desired | | Cananatian | |----|-----------|-----|---------|-----|------------| | | PU | HU | PU | HU | Separation | | 1. | 20W | 3M | 100W | 30m | 138km | | 2. | 10W | 15M | 100W | 30m | 134km | | 3. | 5W | 30M | 100W | 30m | 124km | The curves have been constructed for a desired station antenna height of 30 meters. As a rule of thumb, it may be said that a 50% reduction of desired station antenna height will reduce the desired station's service range by about 25% at service distance ranges in the order of 32 to 48 kilometers. However, at distances much greater than this, the reduction in service range due to reduction in antenna height is less and may amount to as little as 10%. In the examples shown above, a reduction of desired station antenna height from 30 to 15 meters would permit a reduction in station separation by 10% or so. These curves should serve field engineers as a guide but should be used with a certain amount of caution, since local propagation conditions may vary considerably over the average terrain which has been assumed in the construction of the attachment. These curves do not apply to TV and FM broadcasting. The desired to undesired signal ratio for TV signals must be 45 dB or more at the TV receiver. The desired to undesired signal ratio for FM signals must be 20 dB or more at the FM receiver. ² This refers to military use for communication purposes and not to military radio location uses which have priority status in the amateur bands above 222 MHz. Graph. Frequency Band 25-470 MHz ## 7.15.4 Military Communications in the Federal Bands Between 30 and 50 MHz for Tactical and Training Operations To meet local military peacetime tactical and training requirements within the United States and Possessions, the military services may employ frequencies in the bands 30.00 to 30.56, 32.00 to 33.00, 34.00 to 35.00, 36.00 to 37.00, 38.00 to 39.00, 40.00 to 42.00, 46.60 to 47.00, and 49.60 to 50.00 MHz on a secondary basis to the services of other Federal stations authorized on frequencies within these bands provided that: - 1. Operations shall be with field-type portable and mobile equipment. - 2. Minimum antenna power shall be used commensurate with the actual communication requirement but not in excess of 50 watts. - 3. The bandwidth of emission shall not exceed 6 kHz with type A3E emission or 36 kHz with type F3E emission. - 4. Prior to transmission, responsible military personnel shall ascertain that services being performed by other Federal agencies in the local area will not be disrupted or suffer harmful interference as a result of such military use of frequencies within the local area. - 5. The use of any frequency authorized herein shall be terminated immediately upon notification that harmful interference is being caused. #### **7.16 (RESERVED)** ## 7.17 MILITARY
COMMUNICATIONS AT TEST RANGES IN NON-FEDERAL BANDS ABOVE 25 MHz The military departments may employ frequencies in certain non-Federal bands above 25 MHz at specified military test ranges after cooriation between FCC field personnel and military field personnel. #### 7.17.1 Locations The military test ranges and the Geographical Areas of Cognizance are as follows: | Activity | Geographical Area of Cognizance | Service
Responsibility | |-------------------------------------|---|---------------------------| | Weapons and Tactics Center, | Entire State of Nevada plus Utah west of 111° | Air Force | | Nellis AFB, Nevada | W and Idaho South of 44°N. | | | Air Force Eastern Test Range, | Area bounded by 24°N, 31°30'N, 77°W, and | Air Force | | Patrick AFB, Florida | 83°W. | | | DoD Gulf Area Coordinator, | Area bounded by 24°N, 33°30'N, 83°W and | Air Force | | Eglin AFB, Florida | 90°W. | | | Pacific Missile Test Center, | Area enclosed within 322 kilometer radius of | Navy | | Pt. Mugu, California | Headquarters Building, PMR, and the area of | | | _ | California that lies south of 37°30'N. | | | Army Electronic Proving Ground, | Entire State of Arizona | Army | | Ft. Huachuca, Arizona | | | | Military Ranges within the State of | Area enclosed by 322 kilometer radius of | CINCPAC | | Hawaii | Honolulu, Hawaii | | | Activity | Geographical Area of Cognizance | Service
Responsibility | |-------------------------------------|--|---------------------------| | White Sands Missile Range, | Entire State of New Mexico and other U.S. | Army | | Las Cruces, New Mexico | territory enclosed with a 240 kilometer radius | | | | of the Headquarters Building, WSMR, plus | | | | the area of the States of Utah and Colorado | | | | that lies south of 41°N and between 108°W | | | | and 111°W. | | | Military Ranges within the State of | Entire State of Alaska | USPACOM | | Alaska | | | #### 7.17.2 Frequency Bands Frequencies in the following bands may be used in these geographical areas in support of the mission of these ranges, subject to the conditions and procedures specified in this part: | MHz | MHz | |--------------|----------------| | 25.01-25.33 | 144.0-148.0 | | 25.85-26.48 | 150.8-156.25 | | 26.95-27.54 | 156.35-156.7 | | 28.00-29.89 | 156.9-157.0375 | | 29.91-30.00 | 157.1875 | | 30.56-32.00 | 162.0125 | | 33.00-34.00 | 174.0-216.0 | | 35.00-36.00 | 450.0-608.0 | | 37.00-38.00 | 614.0-890.0 | | 39.00-40.00 | 942.0-960.0 | | 42.00-46.60 | 1850-2110 | | 47.00-49.60 | 2450-2690 | | 50.00-73.00 | 6425-7125 | | 75.40-108.00 | 10550-10680 | | | 11700-13250 | Frequency bands above 13250 MHz are under consideration and will be designated later. #### 7.17.3 Conditions Non-Federal allocated bands will not be used if the frequency requirements can be satisfied in Federal allocated bands. Proposed operations on non-Federal frequencies should normally be limited to those of a highly intermittent nature which can be suspended or adjusted immediately upon notice that interference is being caused to a non-Federal service. Care should be exercised in the selection of frequencies for proposed operations to avoid the likelihood of harmful interference to known non-Federal operations. Where practicable, provision shall be made for identification of the transmissions of the military station either by the transmission of a call sign or periodic interruption of the transmissions in accordance with a prearranged schedule. Military users of any frequency assigned pursuant to this procedure shall accept any interference that may be caused by non-Federal services, shall not cause interference to any non-Federal service, and shall not preclude new non-Federal assignments on such a frequency. This procedure does not apply to the development of military systems or concepts which may require changes in the National Table of Frequency Allocations. Any such development must be coordinated through appropriate Washington channels. #### 7.17.4 Coordination Proposed Federal operations on non-Federal frequencies which come within the purview of this procedure shall be coordinated with the FCC Engineer in Charge of the Radio District in which the contemplated operation will occur, prior to the commencement of such operation. No operation on non-Federal frequencies shall be conducted without prior concurrence by the FCC District Engineer. If the FCC District Engineer is unable to concur in a proposed operation and circumstances appear to warrant further consideration by higher authority, the request may be referred to military headquarters. Similarly, if the FCC District Engineer believes that circumstances warrant such action he may refer the matter to the Washington Office of the FCC. Requests for coordination submitted to the FCC District Engineer shall include the following information: - 1. Security classification, if any. - 2. Frequency or frequencies proposed to be used. - 3. Transmitter location or area of proposed operation. (If the transmitter is at a fixed location, give the geographic coordinates to the nearest minute as well as the nearest identifiable community. If the operation is portable or mobile, describe the area of proposed operation. If the transmitter is airborne, so specify and describe the general range of operations.) - 4. Emission and bandwidth. (If pulsed emissions are used, give the approximate risetime and repetition rate.) - 5. Power. (Output power of transmitter.) - 6. Antenna. (Give type of antenna (whip, dipole, yagi, parabolic, etc.) approximate height of antenna above ground, power gain if any, and direction of main radiation lobe if a directive transmitting antenna is employed.) - 7. Time of operation. (To the extent practicable, indicate whether the proposed operation will take place at specified hours or during certain periods of the day, whether the transmissions during operation will be continuous or intermittent with some indication as to the degree of intermittence, and whether the contemplated use will occur frequently or only upon special occasions. Such information will assist the FCC District Engineer in properly evaluating potential interference.) - 8. Call signs. (Call sign information should be supplied, if appropriate. If identification is to be accomplished through periodic interruptions of the transmissions in accordance with a prearranged schedule, supply such a schedule.) - 9. Expected duration of the proposed operation. - 10. Remarks. (Any additional information which will be helpful in assessing potential interference.) Military frequency coordinators shall not coordinate proposed frequencies with the FCC until it has been ascertained, to the coordinator's satisfaction, that the terms of this document can be met. #### 7.17.5 Frequency Assignment Lists On an annual basis the military frequency coordinators will furnish in duplicate to the appropriate FCC Engineers in Charge a list of current assignments made pursuant to these arrangements. ## 7.18 MILITARY TELEMETERING AND TERRESTRIAL TELECOMMAND IN RADIOLOCATION BANDS In order to transmit command signals to airborne vehicles being tracked and to receive status information from the vehicles, military telemetering and terrestrial telecommand operations are authorized in the bands 3100-3700, 5250-5925, 8500-10,000 MHz, 13.4-14.0 and 15.7-17.7 GHz when conducted as an integral part of the operation of authorized stations in the radiolocation service. Such telemetering and terrestrial telecommand operations shall be on a secondary basis to authorized stations operating in accordance with the National Table of Frequency Allocations. #### 7.19 RESERVED ## 7.20 USE OF NON-FEDERAL FREQUENCIES BY THE FCC FIELD OPERATIONS BUREAU The FCC Field Operations Bureau is authorized to transmit on any frequency that is allocated for non-Federal use under FCC Rule Parts 21, 22, 73, 74, 81, 83, 87, 90, 95 and 97 for the purpose of enforcement and/or interference resolution. #### 7.21 TEMPEST ZONE TESTING OF PHYSICAL FACILITIES - 1. Federal stations are authorized to transmit necessary emissions for TEMPEST zone testing in the frequency range 10 to 1000 MHz on a non-interference basis to other operations in this band. These TEMPEST zone tests shall be conducted with the following restrictions: - a. The frequency range 10-1000 MHz will be broken into four bands for testing: 10-110 MHz, 100-200 MHz, 200-500 MHz and 500-1000 MHz. A bi-conical antenna will be used for 10-200 MHz. A log periodic antenna will be used above 200 MHz. - b. Testing will be done with a signal generator which produces a continuously swept sine wave. Sweep durations will not exceed two seconds for bands 10-110 and 100-200 MHz; or five seconds for the band 200-500 MHz; or 10 seconds for the band 500-1000 MHz. - c. The transmitting antenna will always be inside a building, and power will not exceed 3.5 watts input to the antenna. - 2. Prior to conducting a test, coordination by the test Agency's Frequency Assignment Subcommittee (FAS) Representative shall be effected with FAS Representatives of all Federal agencies and the FCC whenever such tests could affect their radio stations or FCC licensees. - 3. Non-Federal stations conducting TEMPEST zone testing under contract should apply for license under Part 5 (Experimental Radio Services) of the FCC Rules. These operations shall be coordinated with the contracting agency and other Federal agencies by the FCC FAS Representative, as appropriate. ## 7.22 USE OF FREQUENCIES 10.525 GHz AND 24.150 GHz OR THE BAND 33.4-36.0 GHz FOR RADIOLOCATION DEVICES Federal agencies may operate radio units for the purpose of determining distance, direction, speed or position by means of a radiolocation device on the frequencies 10.525 GHz and 24.150 GHz or in the band 33.4-36.0 GHz, provided FCC type-accepted equipment or equipment developed with identical standards or specifications is
used. ## 7.23 FEDERAL GOVERNMENT AGENCIES AS END USERS OF FCC LICENSED COMMERCIAL SERVICES Federal Government entities may, without further authority from the Assistant Secretary of Commerce for Communications and Information, operate radio devices as end users in commercial FCC-licensed systems in the services listed below. Operation of end user radio devices is under the control of the FCC licensee, and Federal use must be in accordance with FCC rules governing the specified service. This section does not relieve Federal users from any other policy requirements and it is the responsibility of the Federal user to determine if its operations are eligible to operate under the FCC license or under the FCC rules. - Paging - Cellular - Personal Communications Service - Specialized Mobile Radio - Wireless Communications Service - Blanket Licenses³ for Earth Stations in the Fixed-Satellite (e.g., 6/4 and 14/12 GHz) and Mobile-Satellite Services ## 7.24 ESTABLISHING INTEROPERABILITY BETWEEN FEDERAL ENTITIES AND NON-FEDERAL PUBLIC SAFETY ENTITIES Interoperability may be established between Federal entities and non-Federal public safety licensees via memorandum of understanding (MOU). The MOU must be agreed to by the Federal and non-Federal public safety entities. One method of achieving interoperability involves the use of a passive cross patch switch that is installed on the non-Federal public safety entity's transmitter. It is important to note that the attachment of any device to the FCC licensed transmitter has the potential to alter the operating characteristics of the transmitter. However, if the cross patch switch is passive and does not alter the transmitting characteristics of the licensed non-Federal public safety entity's transmitter, no modified FCC issued license is necessary to permit operation of the non-Federal public safety entity's transmitter with the passive cross patch switch. ## 7.25 USE OF ELECTRONIC COUNTERMEASURES/EQUIPMENT IN RESPONSE TO RADIO-CONTROLLED IMPROVISED EXPLOSIVE DEVICES The Department of Justice is authorized to conduct electronic countermeasures in accordance with IRAC Document 35906/3, titled AUTHORIZATION OF RADIO TRANSMISSION AND THE CONTROL OF INTERFERENCE APPLICABLE TO THE DEPARTMENT OF JUSTICE (DOJ) PROGRAM FOR APPLYING ELECTRONIC COUNTERMEASURES (ECM) IN THE UNITED STATES IN RESPONSE TO THREATS OF RADIO-CONTROLLED IMPROVISED EXPLOSIVE DEVICES (RCIEDS) (LES/FOUO). This document contains details of a federally-sponsored electronic countermeasures program designed to address the requirements of U.S. bombs squads in response to radio-controlled improvised explosive devices. The document describes required training and certification procedures for program participants, equipment to be used in the program, and summarizes the general program operations, such as coordination and reporting requirements for frequency management and interference mitigation and control. This document is only approved for limited release to the program's sponsors and contractors, to trained and certified program participants, and to other Federal agencies as necessary in connection with the program. Copies of IRAC Document 35906/3 (LES/FOUO) are available to the above approved entities only through a controlled distribution by the Federal Bureau of Investigation, the program's lead federal agency or by the IRAC pursuant to its document distribution procedures. The Department of Justice will review this document annually and provide updates to NTIA/IRAC accordingly. (Last Page in Chapter 7) ³ "Blanket license" has the meaning given these terms in Part 25 of the FCC's rules, 47 CFR. Part 25.